

NEES

University of California, Los Angeles
**Field Testing & Monitoring
of Structural Performance**

NSF NEES Awardee Meeting

February 23-24, 2001

Project Team

UCLA Project Participants

- | | | |
|-------------------|-------|---------------------|
| ● John W. Wallace | PI | Structures |
| ● Joel P. Conte | Co-PI | Structures |
| ● Deborah Estrin | Co-PI | Information Systems |
| ● Patrick J. Fox | Co-PI | Soils |
| ● Jon P. Stewart | Co-PI | Soils |

Structural Engineering TEchnology Laboratories (SETEL)

UCLA

UC Irvine

UCSD

Caltech

USC

Project Overview

Equipment Overview

- **Vibration Equipment**

- Eccentric mass shakers (3)
 - 0 to 4.2 hz Peak Force of 20 kips (1)
 - 0 to 25 hz Peak Force of 100 kips (2)
 - Independent or synchronized (higher modes, torsion)
- Linear inertial shaker (1)
 - Arbitrary force histories with peak force of 5 kips

- **Sensors (~150)**

- Accelerometers (structure and soil vibrations)
- Potentiometers, LVDT's, Fiber Optics, Strain gauges

- **Wireless Data Acquisition (~150 channels)**

- **Cone Penetration Rig**

- Subsurface characterization & installation of geo sensors

Test Scenarios – Forced Vibration

- **“Low-Level” Forced-Vibration Testing**
 - New or Existing (occupied) buildings
 - Bare structure vs building with partitions/cladding
 - Instrumentation
 - Structure, foundation, “free-field”
- **Destructive testing**
 - Buildings to be demolished, test structures
 - Detailed nonlinear response history data
- **Assess response of complete system**
 - Global & local responses (dense instrumentation)
 - Interactions, boundary conditions

Test Scenarios – Post Earthquake

- **Establish database of structures**
- **Establish cooperative agreements with owners**
 - Assistance from Advisory Committees
 - Cooperation with research teams from other areas
- **Collect pre-earthquake “reference” data**
 - Develop instrumentation layout, connections, etc to allow for rapid deployment following an earthquake
 - Baseline data for modeling & damage detection (elastic properties)
- **Aftershock Monitoring**
 - Damage Identification (changes in properties)
 - Modeling studies (inelastic response, SFSI)

Timeline & Integration Highlights

- **Year 1 & beginning of Year 2**
 - Cone Penetration Rig, Eccentric Shakers
 - Integration issues, Mobile trailer design
 - Pilot studies for wireless data acquisition/control
 - Linear inertial shaker (start of Year 2)
- **Years 2 & 3**
 - Expanded pilot studies (laboratory and campus)
 - Develop (geo) and purchase of sensors
 - Bulk purchases & System integration
 - Web based documentation and training
- **Year 4**
 - Complete purchases and system integration
 - Field pilot studies & Satellite transmission system

Networking and Challenges

- **Addressing Networking Issues**
 - Project team includes CS/Info. systems expertise
 - Use of pilot studies (laboratory, campus, field)
 - Cooperation with the SETEL Universities to establish pilot programs for “outside” users as well as to develop common education/training experiences
- **Common Challenges for NEES Equipment Awardees**
 - Rapid Advances/New Technologies
 - Equipment Integration/Compatibility Issues /Simulation Platform
 - Test protocols/Safety/Teleparticipation/Data Sharing
 - System Integrator/Consortium Development/User Fees